

SECURITY CLAS	SIFICA" X. AF	TOTAL BACE	-				
24. SECURITY CLASSII AD-A 190 923 NA 26. DECLASSIFICATION / DOWNGRADING SCHEDULE NA				ENTATION I	PAGE		
				16 RESTRICTIVE MARKINGS NA			
				3. DISTRIBUTION / AVAILABILITY OF REPORT DISTRIBUTION UNLIMITED Of Fif (1)			
BENAC 1		ON REPORT NUMBE	R(S)	5. MONITORING	ORGANIZATION	REPORT NUMBE	
	PERFORMING O		66. OFFICE SYMBOL	L 78 NAME OF MONITORING ORGANIZATION			
	hnology ((If applicable)	Office of Naval Research			n
6c ADDRESS (City, State, and ZIP Code) PO Box 13547 Research Triangle Park, NC 27709				7b ADDRESS (City, State, and ZIP Code) 800 Quincy St. Arlington, VA 22217-5000			
Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Office of Naval Research ONR ONR				9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER N00014-84-C-0183			
8c. ADDRESS (C	City, State, and	ZIP Code)		10 SOURCE OF FUNDING NUMBERS			
800 N Quincy Street Arlington, VA 22217-5000				PROGRAM ELEMENT NO	PROJECT NO	TASK NO	WORK UNIT ACCESSION NO
Nortl	ude Security Cla h Carolii er (NC-B)	lassification) na Biomolec EMAC) Final	cular Engineer l Report	ring And Ma	aterials	Applicat	ions
Henkens,	R.W. (Duk	e);Rilleman	.(NCSU);	Siedow,J.N.	.(Duke):T	urner,D.	A.L. (Duke)
13a TYPE OF Fina	REPORT	136 TIME C		14 DATE OF REPO		h, Day) 15 PA	GE COUNT
16 SUPPLEME	NTARY NOTATE						
17.	COSATIC	CODES	18 SUBJECT TERMS (Continue on reversi	e if necessary a	nd identify by I	block number)
FIELD	GROUP	\$U8-GPOUP	Biomaterials, Enzyme Immobilization CO2 Activation, Electrocatalysis, Biocatalysis, Biomineralization				
19 ABSTRACT	(Continue on I	reverse if necessary	and identify by block r		· · · · · · · · · · · · · · · · · · ·		
			·				
						DT	10

THE APPACHED REPORT FOR EXECUTIVE SUMMARY

	21 ABSTRACT SECURITY CLASSIFICAT	NON
UNCLASSIFIEDIUM, MITED 🔲 SAME AS RPT 🔠 DTIC USERS	(U)	
22% NAME OF RESPONSHIE INDIVIDUAL	22b TELEPHONE (Include Area Code)	
Dr. Eli Schmell	202/ 69n-4039	ONR

DD FORM 1473, 84 MAR

83 APR edition may be used until exhausted All other editions are obsolete

SECURITY CLASSIFICATION OF THIS PAGE

NORTH CAROLINA BIOMOLECULAR ENGINEERING AND MATERIALS APPLICATIONS CENTER (NC-BEMAC)

FINAL REPORT TO OFFICE OF NAVAL RESEARCH DECEMBER, 1987

Acces	ssion For	
NTIS	GPA&I	
DTIC	TAS	
Unean	ioune ol	1
Just	Timet a.	
: By. "Disti		
#281	1111111	4.54
ř.	Aver	*
Dist	Jane 1 at	
A-1	2	

1.0 EXECUTIVE SUMMARY

1.1 Overall Objectives

The overall objective of this program was to initiate a multi-disciplinary and multi-institutional research program involving the innovative application of biotechnology to materials science problems.

1.2 Significant Accomplishments

Fundamental research on the activation of ${\rm CO_2}$ by carbonic anhydrase modified by the substitution of cobalt(II) for zinc in the enzyme demonstrates that rapid conversion of ${\rm CO_2}$ to ${\rm HCO_3}$ occurs in the active site adjacent to the metal and that the catalytically active ${\rm HCO_3}$ is coordinated to the cobalt.

Techniques for the immobilization and activity characterization obsolves carbonic anyhdrase on porous silical beads and graphite rods have been developed. The enzyme immobilized on porous silical beads maintains catalytic activity in nearly anhydrous organic solvents. We have also produced polyclonal (rabbit) and monoclonal (murine) antibodies to carbonic anyhdrase for enzyme immobilization applications.

We have successfully prepared and characterized several low molecular weight complexes containing low valent transition metals which have potential for binding and activating small, biologically, relevant molecules. Multinuclear variable temperature NMR has been successfully utilized to study the solution dynamics of these complexes.

Tetraaza[14]annulene metal complexes were designed and prepared which could be electropolymerized on an electrode surface. Nickel(II) complexes of these polymerized macrocycles were used to electronically reduce ${\rm CO}_2$ to ${\rm HCO}_3$.

The nickel-containing cofactor $(F_{4|30})$ of the enzyme involved in the final step of CO_2 reduction in methanogenic bacteria has been characterized electrochemically and looked at for interaction with its substrate (CH_3CoM) and substrate analogs. The analysis indicated no specific interaction during electrocatalytic turnover.

A polyanionic sulfated glycoprotein was isolated from a molluscan shell, combined with various polymeric substrates, and found to induce mineralization at the interface with an aqueous solution. The minerals defined included various forms of calcium carbonate and of calcium phosphate. In order to induce bulk mineralization, strong hydrogels were prepared and seeded with a calcium phosphate microphase and further extensive mineralization was achieved throughout the material.

2.0 BIOCATALYTIC ACTIVATION OF CARBON DIOXIDE.

2.1 Original Objectives

An original objective was to study the binding and activation of CO_2 by $\mathrm{Co}(\mathrm{II})$ substituted carbonic anyhdrase. This is a modified enzyme in which the zinc in the enzyme has been replaced with cobalt(II). A further objective was to investigate CO_2 activation by low molecular weight transition metal complexes as model systems for biocatalytic CO_2 activation.

2.2 Progress Made

2.2.1 Activation of CO₂ by a Modified Enzyme

NMR results on cobalt(II) substituted carbonic anyhdrase (CA) suggest that catalytically active HCO_3 is associated with tetracoordinate CO(II) in the active site and that the dissociation rate constant of HCO_3 is only about 2.5 times the overall $CO_2 \longrightarrow HCO_3$ exchange rate constant, keat ex. We have also determined changes in catalysis and metal binding during protein folding and measured intracellular rates of CO_2 hydration using native CA.

2.2.2 Preparation and Characterization of Low Molecular Weight Metal Complexes as Potential Models for Bio-Catalytic Processes.

A number of transition metal complexes have been prepared and characterized which can act as active site models for enzyme catalyzed bioreactions. Carbon dioxide activation studies were initiated with a series of rhodium(1) phosphine complexes. Evidence for CO₃ activation by bis(cycloocta-1,5-diene)- M_2 -bis [1-(3,4-dimethyl-3-phospholenyl)-3,4-dimethyl-3-phospholene] dirhodium(1) tetrafluoroborate [Rh(C_8H_{12})-M-($C_{12}H_{20}P_2$)]₂(BF₄)₂ was obtained, but the nature of the activation and intermediates formed were not completely elucidated. During the course of this investigation several new rhodium(1) phosphine complexes were synthesized and their solution dynamics investigated.

The solid state structure of bis(cycloocta-1,5-diene)-1/2-bis 1-(3,4-dimethyl-3-phospholenyl)-3,4-dimethyl-3-phospholenel dirhodium(I) tetrafluoroborate (1) [Rh(C₃H₁₂H₂H₂H₂)]₂(BF₄)₃, was determined by x-ray diffraction. Two diphospine ligands bridge two Rh(I) atoms to form a six-member Rh,P₄ ring structure in a chair conformation. Solution studies (1H and 1H) variable temperature MMR spectra) exhibit characteristics of a ring inversion equilibrium with 1H MMR spectrum was used to analyze the internuclear couplings of the AA'A''A'''XX' pattern (A = 1H) Rh). The bridging diphosphine ligands exhiling defect on the trans olefinic carbon atoms of C₂H₁₂ in (1) which is in the range normally found for phosphine ligands.

Conformational barriers in cis-phosphine complexes of two pairs of isomeric ligands (Rh(COD)(L)₂+, L = anti- or syn-9-phenyl-phosphabicyclo[4.2.1]nona-2,4,7-triene (1 or 2) or L = anti- or syn-9-phenyl-phosphatricyclo[4.2.1.0² 5]nona-7-ene (3 or 4)) were studied by variable temperature 13 C, 31 P and 14 H NMR spectroscopy. Conformational barriers result from interligand steric interactions encountered during Rh-P bond rotations. These barriers are quite sensitive to individual ligand structure, with L = 1 or 3 exhibiting no conformational preference within the temperature range studied. The symmetries of the low-energy conformations for L = 2 or 4 were assigned by considering the change in their chemical environments. Their conformer populations were determined by their 31 P and 14 H NMR spectra (L = 4) and 13 C NMR spectra (L = 2). Differences between the low-energy conformations for complexes with L = 2 and L = 4 are due to different ligand dimensions.

The hydrogenation and isomerization of 1-hexene homogeneously catalyzed by $Rh(COD)L_{2+}(L=P(Ph)3, 3,4)$ were investigated in acetone solvent in order to assess the influence of inner coordination shell steric crowding on chemical reactivity. The relative initial rates of catalyzed hydrogenation of 1-hexene are 1:7.5:13 tor L=P(Ph)3, 3, and 4, respectively. The rate of isomerization of 1-hexene is faster for a $Rh(COD)(3)2^{\frac{1}{2}}$ catalyzed reaction than for a $Rh(COD)(4)2^{\frac{1}{2}}$ catalyzed reaction. The difference in hydrogenation and isomerization rates for $Rh(COD)(3)2^{\frac{1}{2}}$ and $Rh(COD)(4)2^{\frac{1}{2}}$ catalyzed reactions are discussed in terms of the greater steric crowding imposed on the inster coordination shell of the cataly t in the case of syn phosphine ligand isomer 4.

As a part of our work to use ¹¹F DMR to characterize the dynamic moduling properties of metal prosphere complete we have developed a codal to obtain the dependent ¹³P_{pe} values which relies on the identity of the quaternizing confinating and stituent and stereochemistry. In this model we show that complexing agents, contemnizing agents and here electron point and 11 be treated similarly as different substituents in developing an understanding of their influence on ¹³P_{pe}. This model will enhance our understanding of P-C coupling plenomenation or ability to one BMR of a tool for dynamic solution of the coupling standard work with order phines and their metals amplexes.

in paraller work with true, dament of phosphole () - paragramorberness) with the anti-configuration at the limiting phase her as were to the term with Fe.(CO) to gave the paraller at the most continuous continuous continuous appetunction, assument of θ then bicycle (4.2.1) monators to also be med from (C) of my lexes with the rate resention of each transform.

3.0 ENZYME IMMOBILIZATION

3.1 Original Objectives

- 1) To immobilize a model enzyme (carbonic anyhdrase) on various supports and determine surface coverage, stability, and activity of immobilized enzyme in both aqueous and non-aqueous media.
- 2) To develop antibodies to carbonic anyhdrase for use in enzyme immobilization.

3.2 Progress Made

3.2.1 Preparation and Activity of Bovine Carbonic Anyhdrase Immobilized on Porous Silica Beads (CPG) and Graphite

Techniques for the immobilization of bovine carbonic anhydrase (BCA) on porous silica beads and graphite have been developed. Surface coverage on porous silica beads was found to be 1.5 x 10⁻⁵ mmol BCA/meter² and on graphite 1.7 x 10⁻³ mmol BCA/meter² nominal surface area. Greater than 97% (silica support) and 85% (graphite support) enzyme activity was maintained upon storage of the immobilized enzyme for 50 days in pH 8 buffer at 4°C. After 500 days storage, the porous silica bead immobilized enzyme exhibited over 70% activity. Operational stability of the enzyme on silica at 23°C and pH 8 was found to be 50% after 30 days.

catalytic activity, expressed as an apparent second order rate constant, $k_{\rm EN}$, for the hydrolysis of p-nitrochenyl acetars (p-NFA) catalyzed ty by A immobilized on silica beautiant grant to it pH 8 and 2 % indices a left and s.6 x 10° M⁻¹ m⁻¹, respectively. The corresponding $k_{\rm EP}$ value for the free enzyments x 10° M⁻¹ m⁻¹. After ity of the immobilized enzyme was to make to very with phain, which a manner that the active site pF_d corresponds silical read appears as 6.7% and on graphite is 7.41. Possible reasons for a multi-conventable influence on earth anyherane pF_d are a centily being investigated. Current experimentation in the convention the microenvironment of 10° immobilized on any other rate rate by means of an applied potential

The entry was as a zerage on CPG beads obtained in the large arterior is a restricted and a some interpretable to a section of matrices, and compared to the original containing at the rate of the section, BCA immobilized in our labor temperature and the arterior comparable or greater activity to provious energy to some efficient BCA.

3.2.2 Catalytic Activity of Immobilized Bovine Carbonic Anyhdrase in Mixed Aqueous/Organic Media

The catalytic activity of bovine carbonic anyhdrase (BCA) immobilized on porous silica beads was determined in aqueous mixtures of ethanediol, acetonitrile, and dichloromethane. Enzyme activity was determined in each solvent system as an apparent second-order rate constant, k'_{ENZ}, for the hydrolysis of p-nitrophenyl acetate (p-NPA) at pH 8, 25°C. Immobilization was found to enhance the stability and activity of BCA in mixed solvent media relative to the free enzyme.

3.2.3 Anti-Enzyme Antibodies

To obtain monoclonal anti-carbonic anhydrase (CA) antibodies, fusions were performed using spleen cells from immunized mice of the BALB/c and of the RBF/Dn inbred strains. In both instances hybridomas producing anti-CA antibodies were identified and subsequently cloned and subcloned by limiting dilution. Most of the anti-CA monoclonal antibodies produced by these clones were of the IgM class although mice were repeatedly injected with immunogen and gave high titers of serum antibody as measured by enzyme immunoassay. Parent cell lines as well as first- and second-generation cloned cell lines were stored frozen and are being maintained at -135° C.

4.0 USE OF BIOMOLECULAR MODELS AS CATALYTIC MEDIATORS ON ELECTRODE SURFACES

4.1 Original Objectives

The overall objectives were to prepare and study inorganic macrocy fire temporards that were layered on electrode surfaces. Furthermore, experiments were planned to evaluate the utility of these modifed electrodes as engineered catalysts, coatings, sensors, and a sessee for molecular level devices.

4.2 Progress Made

4.2.1 Synthetic Studies of Dibenzotetraaza[14]annulene Macrocycles and Their Transition Metal Compounds

A number of new disemzoter sata 14 jarnus he mair cycles and their transition retal a mpour a have been synthesized and attacterized.

The "interically-wave fed" of a clasive mass square, 1,8,0%, tetraphenylaibenzois, i 1,4,%, tetraphenylaibenzois, i 1,4,%, tetraphenylaibenzois, i 1,4,%, tetraphenylaibenzois, i de managent federalistation kella i complex for in attraptment protection teneralism and a complex form between teneralism and the structure of the form were utilized to condition the structure.

The attempted preparation of the tetraphenyl macrocycle via reaction conditions normally used in the synthesis of dibenzotetraaza[14]annulenes resulted in the formation of a diamine adduct of bis(1,3-diphenyl-1,3-propanedionato)-nickel(II). An earlier report of the synthesis of the tetraphenyl macrocycle as its iron(III) complex has been shown to be incorrect. The "iron(III) macrocycle" is a diamine adduct of an iron(III), 1,3-diketonate. The chemistry of bis(1,3-diketonato)nickel(II)bis(1,2-diamino-benzene) adducts was briefly investigated.

The use of an unsymmetric 1,3-diketone in the synethesis of dibenzotetraaza[14]annulenes raises the possibility of an isomeric mixture. If one of the diketone substituents is large, then this substituent may have a controlling influence on the distribution of the isomers. Ligands prepared from 1-phenyl-1,3-butanedione and some of its derivatives, as well as a ligand using 5-methyl-2,4-hexanedione, have been prepared, characterized and the effect of the bulky substituent examined.

4.2.2. New Macrocyclic Synthesis - Investigations of Template Mechanisms

The "sterically-crowded" ligand, 6, 8, 15, 17-tetraphenyldibenzo[b,i][1,4,8,11]tetraazacyclotetraedecene has been prepared and isolated as its nickel(II) complex. The reaction is low yield but a useful amount of product can be obtained on a reasonable (20 mmol) reaction scale. The template reaction proceeds through an [N,N"-(1,3-propane-divlidene)bis(1,2benzenediaminato) [nickel(II) intermediate and this species has meen isolated and characterized. The electrochemistry of the nickel(II) macrocycle indicates that it does not polymerize on the electrode surface. The second irreversible oxidation, the formation of the cationic Pi-diradical, is at a higher potential than that observed in other ligands and thus, it desired, the polymerization reaction can be avoided. The free ligand has been insoluted and the copper(II) complex of Ph.-Bzos-(14)tetraeneNs prepared by remetalation indicating that the coordination chesistry of this macrocycle is not limited to its mickel(II) complex. The preparation of the copper(II) macrocycle suggests that, like other dibenrotetraaka/14% mnulenes, a number of transition metal complexes containing 197.48255/147 tetraeneN $_{A}$ can he withesizes.

in order to better understand to common or synthetically modified eletroses that are possible, the nighe. II) template construction of 1,2-diaminolen eroses, sphenyl-1-3-butanedicus was a sestigated. The published stream of an appear of Me Bros. 142-tetraenely, as the six home of correst. This ligant was prepared by two differents with the ethors with each route producing only the distinct of a contract by spectroscopy and yith ography. Estimes, ethall, be earlied structural assignment on a nuclei 122 complex that we find the type believed to be the restrict intersectate. The evidence of the rest in this study

indicates that the template reaction intermediate is a [N,N'-(1,3-propanediylidene)bis(1,2-benzenediaminato)]nickel(II) cation analogous to the intermediate observed in the synethesis of Me_4 -and Ph_4 -Bzo₂[14]tetraeneN₄Ni. Two substituted derivatives of Me_2Ph_2 -Bzo₂[14]tetraeneN₄Ni were prepared and in each case the only isomer observed was the <u>cis</u>-macrocycle indicating that parasubstituents on derivatives of 1-phenyl-1,3-butane-dione have no effect on the template condensation or the isomers formed in this reaction. To date, no evidence of <u>trans-Me_2Ph_2-Bzo_2[14]tetraeneN_4</u> has been observed.

The nickel(II) template condensation of 1,2-diamino-benzene and 5-methyl-2,4-hexanedione was also investigated and this reaction yields a mixture of isomers. There are no structural features of the macrocyclic ligand that would allow steric interactions between the diamino-phenyl rings and the isopropyl groups to be eliminated thus, there is no sterically preferred isoemr of $Me_2(i-Pr)_2-Bzo_2[14]$ -tetraeneN₄.

The attempted preparation of the sterically-crowded macrocycle, Ph₄-Bzo₂[14]tetraeneN₄Ni, via a template condensation results in the isolation of the bis(1,2-diaminobenzene)adduct of bis(1,3-diphenyl-1,3-propane-dionato)nickel(II). Extended reflux of this adduct does not induce macrocycle formation and the crystal structure illustrates the steric problems that might be encountered during macrocycle formation.

When solutions of bis(2,4-pentanedionato)nickel(II)-bis(1,2-diaminobenzene) were refluxed under different conditions, the macrocyclic yield varied greatly. Although the yield was greatest in refluxing 1-butanol, the standard literature procedures use ethanol or methanol. However, in order to achieve a reasonable yield using 1-butanol, it was necessary to add nickel acetate to the reaction mixture. It appears that the added nickel(II) is necessary to prevent objectmization of the nickel(II) 1,3-diketonate once the labile diamino ligands have dissociated. The macrocyclic yield is therefore enhanced if the formation of the dimeric compound, (1,3-diaminobenzene)-tetrakis-(2,4-pentanedionato)-dinickel(II), is minimized.

Bis(1,2-diaminobenzone) adducts of nickel(1,0,1,3-diketonates are not macrocyclic intermediates but rather competing products and they do not provide an attractive alternative route to dibenzotetraaza[14[annolene macrocycles. Little or no adduct formation is observed in the literature procedures employed in macrocycle preparation at any that is observed dissociates and the component pieces to it herether. Adduct formation should be observed in situation where the condensation reaction is slow or, as in the case of 1, ediphonyl 1, 3-propagedione, completely hindered.

4.2.3 Transition metal complexes of Tetraazaannulene Ligands - Characterizations

A series of nickel(II) tetraazaannulenes complexes of the ligand [Me $_4$ (RBzo) $_2$ [14]tetraeneN $_4$] shown below, where R = H, CH $_3$, C1, C0 $_2$ CH $_3$, C0 $_2$ C $_3$ H $_7$, and N0 $_2$, were investigated. The sensitivity of the complexes to substituents, in terms of their redox and spectral properties, was quantitated using the Hammett equation.

The resulting values have been discussed and analogies have been made between similar studies involving macrocyclic complexes and metalloporphyrins.

The copper(II) and cobalt(II) complexes, where R = H and R = CO_2CH_3 , were also examined and comparisons made between the electrochemical and spectral properties of the corresponding nickel(II) analogues. The products formed upon electrochemical oxidation and reduction were studied and identified using ESR and optical spectroscopy. The interaction of these complexes with superoxide was examined and the results have been compared to similar systems including metalloporphyrin superoxide adducts.

In a related study, it was found that nickel(II) and copper(II) tetraazaannulenes from electroactive polymer films on electrode surfaces following eletrochemical oxidation. A systematic study of the physical and chemical properties of the films formed the nickel(II) series was carried out using XPS, AA, and optical spectroscopy. These data indicated that polymeric films were formed via coupling of ligand radicals at the carbon of the diiminate tramework. The catalyric nature of the nickel(II) film formed from the R = H derivative was investigated by following reduction of CO₂ to HCO₂(formate), utilizing cyclic voltammetric and ¹³C NMR techniques. The analogous copper(II) film was also electroactive and catalyzed the reduction of C² to O₂². Possible mechanisms have been discussed, based on similar catalytic studies involving surface modife. electrodes.

4.2.4 Electrochemical Properties of Ficke Modrocycles

The preparation, spectral properties, while red much of teristics of a series of nickel(II) complexes was undertaken. The series consisted of the Noll) complexes of the [Mc4(RBzo)_2[14]tetraeneN₂] $^{2-}$ ligano, where - CH₂, H, C1,

CO₂CH₃, CO₂CH₂CH₂CH₃, NO₂. Two irreversible oxidations, $E_{D(1)}$ and $E_{D(2)}$, were observed that ranged from 0.39 to 0.82 V and from 0.97 to 1.34 V vs. SSCE, respectively. A reversible reduction, $E_{1/2}$, was also observed that varied from -1.51 to -1.79 V. The oxidations compared favorably to the redox behavior of a copper(II) analogue and the free base ligand, and hence, were assigned as a ligand based oxidations. The nickel(II) complex (R = CO₂CH₃) was coulometrically reduced by one electron and an ESR spectrum obtained at 77 K. Two g values, g_{\parallel} = 2.119 (±0.002) and g_{\perp} = 2.022 (±0.002), characteristic of a nickel(I) derivative were obtained. Several intense uv-visible absorptions characteristic of charge transfer processes were observed. The bands in the near uv were assigned as intraligand transitions. The single band in the visible region was unique to the metal complexes and the energy maximum, \sqrt{max} of the band ranged from 17.4 to 16.6kK. Hammett plots of $E_{D(1)}$, $E_{D(2)}$, $E_{1/2}$, and $E_{1/2}$, and -0.36, respectively. Plots of \sqrt{max} (e.V.) vs. $E_{D(1)}$ and $E_{1/2}$ were also linear. On this basis and on the basis of the redox assignments of $E_{D(1)}$ and $E_{1/2}$, the visible absorption band was assigned as ligand to metal charge transfer.

The electrochemical, spectral, and chemical properties of a somewhat more limited series of Cu(II) and Co(II) tetraazaannulene complexes of the ligand $[Me_4(RBzo)_2[14]$ tetraeneN₄]²⁻ (R = H, CO₂CH₃) were also The copper complexes exhibited two irreversible investigated. oxidation peaks centered at 0.37 and 0.87 V for R = H and at 0.54 and 1.05 V for R = CO₂CH₃, whereas the cobalt complexes exhibited three reversible oxidations at $E_{1/2}$ = 0.001, 0.55 and 1.04 V for R = H and at 0.05, 0.67, and 1.21 V for R = Co_2CH_3 . The $E_{1/2}$ The $E_{1/2}$ values for reduction of the copper complexes were -1.39 V for R = H and -1.17 V for $R = CO_2CH_3$, while the analogous cobalt complexes exhibited reduction peaks at -1.65 V and -1.45 V, respectively. A plot of the differences in redox potentials between the first ligand oxidation and metal centered reduction vs. the energy of the first visible transition was linear, verifying the IMCT transition assignment. Oxidation of the cobalt complex (R = H) by controlled potential electrolysis resulted in a blue absorbance shift from 16.8 kK to 18.4 kK after removal of the first electron and to 18.5 kK after removal of the second electron. The second oxidation product exhibited an isotropic ESR spectrum with q = 2.0027 (%.0003). Oxidation of the copper complex (R = H) resulted in formation of a copper(II) dimer which exhibited an ESR signal with $q_w = 2.149$ (+0.002) and g_{\perp} = 2.045 (1.0002). Electrolytic reduction of the copper complex (R = H) resulted in loss of the visible absorption band at 15.6 kK, whereas reduction of the cobact analogue resulted in a red shift from 16.3 to 15.9 kK. The five coordinate $Co[M_{4}(CO_{2}CH_{3},Bzo)_{2}]$ 14tetraene N_{4})py complex formed in the presence of pyridine and gave magnetic tensor parameters of q (9.30°) , g_1 = 2.0021 (40.0002), and A_{\parallel} = 74.80 (+-0.5) x 10 d cm d; the superoxide adduct formed in the presence of θ_2 and pyridine and gave ESR parameters of $g_{\parallel}=1.998~(\pm 0.002)$, $g_{\perp}=2.086~(\pm 0.002)$, $A_{\perp}=8.95~(\pm 0.5)$ x 10^{-4} cm⁻¹ and $A_{\perp}=18.68~(\pm 0.5)$ x 10^{-4} cm⁻¹. The interaction of the copper complex (R = H) with 0_2- was noted by the fact that the molar absorptivity doubled at 15.6 kK upon stiochiometric addition of 0_2- . In addition, 0_2 was reduced at a more favorable potential at a surface modified electrode containing a polymer film of $Cu[Me_4Bzo_2[tetraeneN_4]$, which was shifted 70 mV from the observed for a bare electrode.

4.2.5 Electrochemically Induced Polymerization-Surface Modifed Electrodes

A series of surface modified electrodes based on the oxidative electropolymerization of the monomeric complexes, characterized earlier, $Ni[Me_4(RBzo)_2[14]tetraeneN_4]$ (R = CH_3 , H, C1, CO₂CH₃, CO₂C₃H₇, and NO₂), were examined. The monomers polymerized to give polymers of the form (Ni[Me4(RBzo)2 [14]tetraene N_4])_n which formed thin films on electrode surfaces. These films formed on the electrode by constant potential electrolysis at +1.4 V, cycling from +1.4 to -2.0 V, and cycling from 0 to +1.4 V vs. SSCE. Films formed on Pt, Au, glassy carbon and SnO2 surfaces, in acetonitrile, methylene chloride, and propylene carbonate solutions containing various tetraalkylammonium salts as electrolytes. The magnitude of film growth depended on the method of deposition, the solvent, and the rate of cycling; i.e. five cycles from +1.4 V to -2.0 V vs. SSCE (at a scanning rate of 200 mV/s) resulted in 124 "monolayers" forming on a Pt disk electrode in an acetonitrile solution which was 0.1 M TEAP, 184 "monolayers" at 50 mv/s, and 12 "monolayers" in propylene carbonate at 200 mV/s. Film growth was also dependent on the electrolyte and the electrode surface. modified electrodes, when transferred to neat electrolyte solutions, continued to exhibit three surface waves. For various R derivatives, $E_{\rm o}'(1)$ ranged from 0.51 to 0.70 V, $E_{\rm o}'(2)$ ranged from 0.92 to 1.12 V, and $E_{\rm o}'(3)$ ranged from -1.25 to -1.84 V vs. SSCE. $E_{\rm o}'(1)$ and $E_{\rm o}'(2)$ were assigned as ligand exidations, ${\rm E_O}'(3)$ as a metal centered reduction. The surface of the film appeared smooth; however, at higher SEM magnification the surface exhibited a ridged appearance. Visible and infrared spectra suggested that the nickel macrocycle remained in the film; XPS data indicated that the Ni to N ratio was 1:4.

4.2.6 Electrocatalytic CO₂ Reduction

Oxidative electropolymerization of Ni[Me_Bzo_[14]tetraeneN_4] resulted in the formation of stable, electrochemically active films on Glassy carbot (GC) and platinum (Pt) electrodes. Modified electrodes exhibited surface-bound redox active Ni(II/I) centers which were catalytically active towards the duction of CO_2 to HCOT(formate). In cyclic veltammetric experiments, the catalytic reduction was carried out of the GC electrode in GO_-

saturted solutions. In the absence of $\{\text{Ni}[\text{Me}_4\text{Bzo}_2[14]\text{tetraeneN}_4]\}_n$, negligible current was observed when scanning from 0.0 to -2.0 V. However, when the same range was scanned using a GC electrode modified with $\{\text{Ni}[\text{Me}_4\text{Bzo}_2[14]\text{tetraeneN}_4]\}_n$, and a 30 mV shift in the potential of the Ni(II/I) surface wave were observed. Formate was identified, using 13C nuclear magnetic resonance spectroscopy (NMR), as the main reduction product in controlled potential electrolysis experiments involving reduction of $^{13}\text{CO}_2$ at -1.85 V at a Pt electrode modified with $\{\text{Ni}[\text{Me}_4\text{Bzo}_2[14]\text{tetraeneN}_4]\}_n$.

5.0 METHANOGENIC BACTERIA

5.1 Original Objectives

To characterize certain aspects of the mechanism of reduction of ${\rm CO}_2$ to ${\rm CH}_4$ by methanogenic bacteria in order to better develop biomaterials for use in the catalytic reduction of ${\rm CO}_2$.

5.2 Progress Made

5.2.1 Summary of Nickel(II) Tetraazaannulene Film Electrochemistry With Methyl-Coenzyme M (CH₃COM)

In an effort to understand the role of F_{430} in the last step of CH_3COM reduction to COM and CH_4 , the electrochemical reduction of CH_3COM was attempted using a nickel(II) tetraazannulene film surface modified electrode as a model for F_{430} . The complex $Ni[Me_4Bzo_2[14]$ tetraene $N_4]$ (NiN_4) was synthesized and used to form stable electrochemically active films on glassy carbon electrodes by an oxidative electro-polymerization mechanism. In preparation for the proposed experiments with CH_3COM , these film electrodes were characterized in 2% v/v CH_3OH in 0.1 M TEAP/ CH_3CN with the added CH_3OH both solubilizing the CH_3COM and also providing the system with a proton donor for the reduction of CH_3COM to CH_4 . Film behavior in 2% v/v CH_3OH in 0.1 M TEAP/ CH_3CN was quite similar to that in 0.1 M TEAP/ CH_3CN alone with the Ni(II/I) reduction couple present.

Cyclic voltammetry control experiments in 2% viv CH3OH in 0.1 M TEAP/CH3CN indicated that neither CH3CCM or COM were reduced at a naked glassy carbon electrode in the region +0.5 to -2.0 V (Ag/AgCl). To determine if CH3COM and/or CoM would be reduced at a NiN4 film electrode, a NiN4 film electrode was first cycled in 0.1 M TEAP/CH3CN to establish its "background" rean and then either 1 mM CH3COM or CoM in CH3OH was added to the cell and the +0.5 to -2.0 V (Ag/AgCl) region scannel again. Slight differences in the scan appearances were observed; however, the peak current for the Ni(II/I) couple at -1.7 V (Ag/AgCl) did not increase and no catalytic wave was present. An increase in the Ni(II/I) peak current contactly catalytic wave would be expected if interaction and electron transfer had occurred between the nickel center and the sulfur atom of CH3CoM. Experiments done at slower

scan speeds (5 mV/sec), with the NiN_4 complex and CH_3COM both free in solution, and the same experiments in DMF with a negative potential limit of -3.0 V (Ag/AgCl) also indicated that on the time scale of the CV experiments no interaction was occurring between CH_3COM and the NiN_4 film electrode.

To further explore the possibility of a Ni-S interaction on a slower time scale, a series of controlled potential electrolysis experiments were done involving NiN4 film electrodes alone and with CH3COM in both 0.1 M TEAP/DMF and 2% v/v CH3OH in 0.1 M TEAP/DMF. The electrolysis experiments were monitored for the presence of CH3COM, COM and also disulfide by both current and total charge measurements, and also by TLC of aliquots removed from the electrolysis cell at various times during the electrolysis. These experiments also showed that CH3COM was not reduced to either COM or (-SCOM)2 in 0.1 M TEAP/DMF or 2% v/v CH3OH in 0.1 M TEAP/DMF by either a naked glassy carbon electrode or a NiN4 film electrode. The electrolysis of CH3COM in 2% v/v CH3OH in 0.1 M TEAP/DMF with NiN4 complex in solution using a naked glassy carbon electrode also gave negative results.

It appears that although $\mathrm{NiN_4}$ does share many similar structural features with $\mathrm{F_{430}}$, the pronounced difference in axial electrophilicity between $\mathrm{F_{430}}$ and $\mathrm{NiN_4}$ has prevented the observation of any interaction between the $\mathrm{NiN_4}$ surface modified film electrode and $\mathrm{CH_3CoM}$.

5.2.2 Summary of F_{430} Solution Electrochemistry, Alone and With CH_3COM and Various Mediators.

 F_{430} in the free acid form has been successfully isolated and purified from Methanobacterium thermoautotrophicum, YT strain. This isolated F_{430} has been lyophilized and studied electrochemically in 0.1 M TEAP/DMF. At a freshly polished Pt button electrode, a well resolved Ni(II/I) couple was observed with $E_{1/2} = 0.756$ V (Ag/AgCl) and $E^{\rm PP} = 150$ mV 0 a scan rate 20 mV/sec. The appearance of the couple was such that a scan rate dependence study could be done and the diffusion coeffecient, $D_{\rm O}$, was found to be 3.6 x 10^{-6} cm²/s and the heterogeneous rate constant, $k_{\rm S}$ to be 6.0 x 10^{-4} cm/s. The observed $E_{1/2}$ value is in agreement with the published $E_{1/2}$ for the esterified form of F_{430} . At glassy carbon and gold electrodes, the electrochemistry of F_{430} was marginal in 0.1 M TEAP/DMF.

The solution electrochemistry of F_{430} in the presence of CH₃CoM, CoM and their two corresponding alcohols (cH₃ScH₂CH₂OH and HSCH₂CH₂OH) was also studied at a freshly polished by electrode in 0.1 M reap/DMF. None of the added species exhibited any electrochemistry over the ± 0.25 to ± 1.1 V (As/AgCl) region examined. Some differences were seen in the appearance of the F_{430} couple with these added compounds, but there was no strong indicate an of a definite Ni-S interaction (i.e., no current increase in the Ni(II/I) couple and no damilytic wave observed). Experiments in which these same compounds were used to modify the

Pt surface before performing a cyclic voltammetry experiment with F_{430} were also done, but resulted in no strong evidence for Ni-S interaction.

The use of an additional reducing agent or redox mediator in the $F_{430}\text{CH}_3\text{CoM}$ system has also been studied. Dithiothreitol addition gave no effect in the system. FAD was also introduced as a mediator both free in solution and through the use of a FAD surface modified glassy carbon electrode, but again no current increase was observed in the F_{430} nickel couple in the presence of CH $_3\text{CoM}$ and the added FAD.

6.0 A NEW CLASS OF MATERIALS: SYNTHETIC ORGANIC/CERAMIC COMPOSITES

6.1 Original Objectives.

- 1) To determine the particular components of biological matrices that promote mineralization.
- 2) To determine the influence of the bulk solution on crystal formation.
- To fabricate hydrogels that will serve as neutral supports for the biologically active matrix components.
- 4) To mineralize these hydrogels and determine physical and mechanical properties.

6.2 Progress Made.

6.2.1 Studies of Biological Nucleating Agents

Our first goal was to determine which component(s) of the macromolecular matrix promotes mineralization in biological systems so that we could fabricate organic/ceramic materials by mineralizing special synthetic polymers. Because of our previous experience and the relatively less complex nature of the system, we used molluscan shell matrix as the biological model.

From our previous research, we knew that molluscan shell matrix is divided into two fractions; a larger, water insoluble, hydrophobic fraction and a smaller, water-soluble fraction that specifically binds calcium. The water-soluble fraction is a polyanionic, sulfated glycoprotein located at the site of initial crystal formation. This polyanionic site is localized in the hydrophobic domain of the insoluble matrix. It seemed likely that this polyanion has a central role in inducing mineral formation. For the polyanionic fraction to function in this manner, it must be fixed to a surface. In solution, the polyanion inhibits crystal growth. A similar model of mineral induction in which ethylene diamine tetraacetic acid (EDTA) was the anion has been described. When EDTA was absorbed onto

Formvar it induced mineral formation. When EDTA was free in solution it inhibited mineralization.

We began studies to determine whether the polyanion would induce mineralization from solutions having a calcium-carbonate activity product and pH like those of molluscan body fluids and which did not spontaneously precipitate.

The initial studies were conducted using the matrix from the nautiloid septal nacre. We decalcified the nacre with low ionic strength EDTA and 0.5% cetyl pyridinium chloride. From our previous work we knew that this procedure would fix the polyanion on the insoluble matrix. The insoluble matrix alone was used as a control.

Calcium carbonate spherulites were formed on the matrix surface during the 8-hour incubation period. Infrared analysis showed that the first deposits were amorphous. With an additional time (ca 4 hr.) aragonite was present. When the calcium activity of the solution was tripled, more numerous acicular and blade-like crystallites were induced on the surface. Some typical calcite crystals were also deposited. Mineral induction was not observed in the absence of the matrix nor when the insoluble matrix alone was incubated in the solutions. These results show that the polyanionic glycoprote in from molluscan shell induces mineral formation, but only when it is attached to the insoluble matrix.

These initial studies were made only in the early stages of mineralization, and they were conducted under essentially constant composition conditions in that we did not detect a change in either the calcium or carbonate concentrations. This approach was adopted to ascertain the function of the polyanionic glycoprotein in the induction of mineral deposition.

Our next experimental approach was to determine if the molluscan glycoprotein could induce mineral formation when it was attached to other insoluble substrates, such as synthetic hydrogels. In these studies we coupled the polyanionic protein to well-defined synthetic polymers, commercially available hydrogels. We also used a phosphate rather than a carbonate system for these studies because the anion is easier to control, since it does not exchange with the atmosphere, and because phosphate ceramics will have greater applicability than carbonates.

For these experiments we coupled the polyanionic algorithms isolated form molluscan shell with glutaraldehyde to polacrylamide beads. This modified matrix induced calcium observation onto the beads from solutions that do not append ineously precipitate. With longer in obtaining and a subtinuous supply of calcium and phosphate a solid mass of material and beads is formed. In the early stages, the molar

calcium/phosphate ratio in the deposited mineral is 1.2. This ratio increases to 1.5 with further mineral deposition.

The studies described thus far were designed to achieve mineral formation on the surfaces of natural and synthetic matrices. The question arose as to whether a sufficient supply of lattice ions could diffuse into the internal domains of hydrogels to form highly mineralized composites. This question was addressed directly by determining whether a hydrogel containing a ceramic filler can induce further mineralization. For these experiments polyhydroxyethyl methacrylate (polyHEMA) containing a fine calcium phosphate filler (40%) was incubated in the mineralizing solution. Additional mineral (up to 80%) was deposited in these filled hydrogels. These experiments indicate that a sufficient supply of lattice ions can diffuse into the hydrogels to form highly mineralized composites.

In summary, we have identified the soluble, calcium binding, sulfated glycoprotein as the matrix component that induced mineral formation when it is immobilized. This mineralization is effected whether the glycoprotein is attached to the insoluble fraction of the shell matrix or to synthetic hydrogels. We have also shown that lattice ions can diffuse into hydrogels at a rate sufficient for the mineralization of the hydrogel.

6.2.2 Hydrogels

Polyvinyl pyrrolidone (PVP) is biocompatible and provides gels which contain as much as several thousand percent water. Therefore, these gels are good candidates as matrices for biological mineralizing agents. In the limit of high mineralization, they might provide ceramic material with small amounts of residual polymer sufficient to limit crack growth and, thereby, brittle fracture. However, a disadvantage of PVP hydrogels is their mechanical weakness which makes handling difficult or impractical. For this reason, a major objective was to make highly swollen PVP hydrogels of increased strength. improvement can be affected by covalent crosslinking, but this is limited by increasing brittleness with increasing concentrations In some other hydrogels it has been found that of crosslinks. mechanical properties can be improved by control of chemical (covalent) and physical (especially hydrophobia) crosslinking. It was pointed out that small clusters of hydrophobic groups in a predominantly hydrophilic network may serve to increase load bearing yet with avoidance of the embrittlement caused by carboncarbon crosslinks.

The hydrophobic monomers chosen for copolymerization with viny! pyrrolidone (VP) were methyl nethacrylate and metrylacrylate; tetraethylene glycol dimethacrylate (TEGMD) was introduce as a covalent crosslinke...

Hydrogels were prepared by gamma-irradiation of a quoous solutions. TEGMD had only a low crosslinking officiency but

served to prevent phase separation, giving hydrogels of improved optical clarity and mechanical strength. As expected, inclusion of the hydrophobic monomers did improve strength over hydrogels prepared from just VP and TEGMD. A marked difference from ordinary hydrogels was in the occurrence of a yield strength. Hydrogels generally conform simply to the theory of rubber elasticity without a yielding phenomenon. Presumably in the VP copolymer hydrogels the stress is concentrated on physical (hydrophobic domain) crosslinks which eventually yield instead of giving rise to large unrelieved stress concentrations which result in fracture.

Information about the structure of VP copolymer hydrogels was deduced from measurements of glass transition temperatures, $T_{\rm g}$, using a differential scanning calorimeter (DSC). Microphase separation could be detected by the occurrence of two values of $T_{\rm g}$ in a single sample and compositions analyzed quantitatively using a copolymer equation. By this means it was demonstrated that the best limit, microphase separation. A fuller account of work on VP copolymer hydrogels is given in an accompanying reprint.

For some purposes it would be desirable to be able to prepare VP copolymer hydrogels by methods other than by gamma-irradiation. A wide range of other free radical techniques were tried but without success. At present it appears that high energy irradiation is unique in yielding satisfactory products. This distinction is potentially important but is being checked further. In the past there have been too many premature reports of results unique to high energy irradiation.

Hydrogels made from VP present some problems in respect of efficient entrapment of nucleators of mineralization. These problems may be illustrated by analogous problems reported in previous studies of enzyme immobilization. When immobilization was effected by physical entrapment, i.e. without covalent binding, the enzyme suffered loss of activity during radiation polymerization. When covalent binding was used it was necessary to introduce suitably reactive functional groups by copolymerization plus post-polymerization chemical modifications.

A simple approach to the introduction of potential covalent binding sites is to copolymerize VP with various monomers which also yield biocompatible polymers, such as hydroxyethyl methacrylate (HEMA). Poly-HEMA hydrogels are well known, especially from their use in contact lens. In the present work studies were made of hydrogels prepared either from HEMA alone or with TEGMD as crosslinker. The hydrogels were made by dammatic irradiation of aqueous solutions (4 % water). DSC studies of these hydrogels showed part of the water to be free and part to be bound, in agreement with previous work. This type of malysis should be there in diagnosing whether mineralization begins in the free water zones.

One of the methods to be used to monitor the effect of mineralization of hydrogels on mechanical properties is by dynamic mechanical analysis (DMA). Preliminary analyses of unmineralized hydrogel controls (made from HEMA: 43% water) revealed a glass transition near -140°C. In contrast, dehydrated specimens (xerogels) had no transition near this temperature. The transition was attributed to vitrification of water, by comparison with reports that, from extrapolation of data on aqueous solutions, $T_{\rm g} = -137$ $^{\rm t1}{}^{\rm O}{\rm C}$ for water.

Although the crystallizaiton of water can be prevented in very confined spaces on cooling, e.g. between sheets of glass separated at <1 \(\mu \mathbf{m} \), it is believed that vitrification of water is only to be expected at extremely high rates of cooling. Therefore, the present claim of vitrification is surprising. Other workers have interpreted similar observations on protein/water systems as an interfacial water phenomenon. important factor in any interpretation is in a correct assignment of a value of T_{cr} . Most workers in DMA characterization assign a value by reference to the temperature at which there is a maximal mechanical loss (tan delta). However a case has been made, in studies of hydrophobic crosslinked networks, that it is more appropriate to assign T_g by reference to the thermal dependence of moduls of elasticity. The main justification for this procedure is that it gives T_q values in better agreement with values obtained by more convential assignments of the temperature dependence of thermal expansion.

Further evidence was given to the vitrification hypothesis by showing that gels prepared using glycerol, in place of water, vitrified at -80°C. This is the same value, as detected by DSC, for vitrification of glycerol alone.

Values of $\mathbf{T}_{\mathbf{q}}$ Estimated for Glycerol Gels

Method	D	MA	L :C
	E.*	tan delta	
rg, c	- 93	-6 4	- 0

7.0. PUBLICATIONS

7.1. Journals

Redox and Spectral Properties of Ni(II) Macrocycles Containing Diaionic, Tetraazaannulene Ligands, C.L. Bailey, R.D. Bereman, D. Paul Rillema, and Robert Nowak, <u>Inorg. Chem.</u>, <u>23</u>, 3956 (1984).

Surface Modified Electrodes: Oxidative Electropolymerization and Deposition of Ni-Tetraazaannulene Complexes, Cynthia L. Bailey, Robert D. Beremen, D. Paul Rillema, and N. Nowak, <u>Inorg. Chem.</u>, <u>25</u>, 933 (1986)

Redox and Spectral Properties of Cobalt(II) and Copper(II) Complexes of $\{H_2\{Me_4(RBzo)_2[14]\text{tetraeneN}_4]\}$ (R=H, CO₂CH₃). Evidence for Superoxide Ligation and Reduction, C.L. Bailey, R. D. Bereman and D.P. Rillema, <u>Inorg. Chem.</u>, <u>25</u>, 3149 (1986).

The Reported Synthesis of the Tetraphenyl Tetraazaannulene Macrocycle: 6, 8, 15, 17-Tetraphenyldibenzo [b,i] [1,4,8,11] Tetraazacyclotetradecene, Richard P. Hotz, S. Purrington, and Robert D. Bereman, <u>Inorq. Chim. Acta.</u>, <u>115</u>, L49 (1986).

Carbon Dioxide Reduction Mediated by Electropolymerized Electrodes of a Nickel Tetraazaannulene Complex, Ni[Me4Bzo2 [14]tetraeneN4], C.L. Bailey, R.D. Bereman, D.P. Rillema, and R. Nowak, Inorg. Chim Acta., 116, L45 (1986).

1,2-Diaminobenzene Adducts of Nickel(II) 1,3-Diketonates: Their Role in Dibenzotetraaza[14]annulene Macrocycle Formation, Richard P. Hotz, Suzanne T. Purrington, Phirtu Singh, Robert Bereman and Ekkehard Sinn, Inorg. Chim. Acta, 130, 195 (1987).

Synthesis of Ni(II) Complexes of the Elusive Ligand, 6,8,15,17-Tetraphenyldibenzo(b,i)[1,4,8,11]Tetrazzacyclotetradecene, R.P. Hotz, S.T. Purrington, and R.D. Bereman, Inorg. Chim, Acta, in press.

Synthesis and Electrochemical Properties of Pt(II) 5,7,12,14-Tetramethyldibenzo(b,i)[1,4,8,11]Tetraza[14]annulene: Factors Aftesting Electropolymerization Rates, Paul Huchgesang and R.D. Bereman, Inorg. Chir. Arta, submitted.

For tropic nucleation of calcium carbonate by molluscan matrix.
E.M.Greenfield, D.C.Wilnon, and M.A.Crenshaw, American
Tocal prof/14,925 (1994).

Him is swellen hydrosels: Vinyl pyrrolidone c polymers, D.T. lus e., A. Schwarz, J. G. Ser, H. Sugg, and J.L. Williams, Polymer, 25, 414 (1986).

Mineral induction by the soluble matrix from molluscan shells, E.M. Greenfield, and M.A. Crenshaw, In R.E. Crick (ed.) Evolution of Ocean Biochemistry and Its Significance to Biomineralization. Elsevier, Amsterdam, in press, 1988.

In Vitro Mineral Induction by Soluble matrix from Molluscan Shells, E.M. Greenfield, E.M. Ph.D. Thesis in Marine Sciences, University of North Carolina at Chapel Hill, 1987.

The Synthesis, X-ray Crystal Structure and Solution Characterization of Bis(diphosphine) Bridged Di-Rhodium(I) Complex Containing a Rh₂P₄ Six-Membered Ring, A.L. Crumbliss, R.J. Topping, J. Szewczyk, A.T. McPhail and L.D. Quin, <u>J. Chem Soc. Dalton Transactions</u>, 1895 (1986).

Retention of Phosphours Configuration on forming Irontetracarbonyl Complexes with Phosphines in the 9-Phosphabicyclo[4.2.1] nonatriene and 7-Phosphanorbornene Systems, A.L. Crumbliss, R.J. Topping and L.D. Quin, <u>Tetrahedron Letters</u>, 27, 889 (1986).

Preparation and Activity of Carbonic Anhydrase <u>Immobilized on Porcus Silica Beads and Graphite Rods</u>, A.L. Crmbliss, K.L. McLachlan, J.P. O'Daly, and R.W. Henkens, <u>Biotechnology and Bioengineering</u>, accepted for publication.

The Activity of Carbonic Anhydrase Immobilized on Porous Silica Beads in Aqueous/Organic Solvents, J.P. O'Daly, A.L. Crumbliss, and R.W. Henkens, <u>Biotechnology and Bioengineering</u>, submitted for publication.

The Influence of Rigid Cyclic Phosphine Ligands In <u>Cis-Rh-(COD)</u> (Phosphine) on Inner Coordination Shell Dynamics And Catalyzed Olefin Hydrogenation/Isomerization, R.J. Topping, L.D. Quin, and A.L. Crumbliss, <u>org. Chem.</u>, in preparation.

The Influence of Substitue: Effects and Storeochemistry On the Magnitude of Internuclear explings Within Derivatized Organophosphines", R.J. Towning, L.D. Quin, and A.L. Crumbliss, J. Mag. Res., in preparation.

Dynamic 13C NMR Investigat ins of Substrate Interaction and Catalysis by Cobalt(II) Human Carbonic Anhylrase I, T.J. William and R.W. Henkens, Biochemi ry, 24, 2459 (1985).

Active Site Formation in the Last Stages of Folding of Carbon Anhydrase, R.W. Henkens, F.H. Grobver and R.A. Bloffey, Rem. Port. Quim., 27, 102 (1985).

The Rates of Fast Relection of Carbon Diox. He and Bi marbonat Human Frithrocytes Measure: by Carbon-13 NMR, D.W. Heffman et R.W. Herkens, Biochima Bic. 11 Res. Commun., 143, 67 (1987).

C-13 NMR Studies on The Active Site Structure and Kinetics of Human Carbonic Anhydrase I, R.W. Henkens, S.P. Merrill, and T.J. Williams, Ann. N.Y. Acad. Sci. 429, 143 (1984).

Mussel Glue Protein Has An Open Confermation, K. Marumo, H.H. Waite, R.W. Henkens, and T.J. Williams, <u>Biochemistry</u>, submitted.

Biologically Formed Composites, M. Crenshaw, Materials <u>Research</u> <u>Society Symposium in Ceramics</u>, Materials Research Soc. PA, 1988.

Phosphate Mineral Formation on Immobilized Matrix Proteins, A. Lussi, A. Linde, and M.A. Crenshaw, <u>Calcified Tissue</u>
<u>International</u>, submitted for publication.

Induction and Inhibition of Hydroxyapetite Formation by Dentin Fossil Protein, A. Lussi, A. Linde, and M.A. Crenshaw, <u>Arch Oral Biology</u>, submitted for publication.

Mineral Induction by Immobilized Polyanionic Matrix Proteins, M.A. Crenshaw, A. Lussi, and A. Linde, <u>Nature</u>, Submitted for publication.

7.2 Oral Presentations

Coordination Chemistry of Ni(II) Tetraazaannules, Cynthia L. Bailey and R.D. Bereman, National ACS Meeting, August, 1984.

Comparative Redox Properties of Cobalt(II), Nickel(II), and Copper(II) Tetraazaannulene Complexes. Cynthia Bailey and R.D. Bereman, Southeastern Regional ACS Meeting, 1984.

Coordination of Diamines to Bis-(1,3-Diphenyl-1,3-Propanato) Nickel(II), R.P. Hotz, S.T. Purrington, and R.D. Bereman, Southeastern Regional ACS MEeting, 1984.

Oxidation Electropolymerization of Nickel Tetraazaannulene Complexes: Properties of Surface Modifie: Flectrodes, C.L. Bailey, R.D. Bereman, D.P. Rillera, and E. Nowak, 1980 IES Symposium, Purdue University.

Synthesis of the Nickel(II) Complex of the clasive Ligand: 6,8,15,10-Tetraphenyl (b,i)-[1,4,8,10] for managed of characteristic R.P. Hotz, S.T. Purrington, and R.D. Bere on, ACS Morning in Minature, Inske University, April 11, 600

Synthesis and charaterization of Plants ,/ 1,,14-tetramethyldibenzo[b,] [1,4,8,11] for a line annulose. F. Hochgesand and R.Berenas, Southeastern Relignal ACS Meeting, Nevember, 1987.

Molluscan thell Formation, M.A. Crenchaw Tyme ium on Invertebrate, M.A. Crenchaw, Calcificati (10) to, June 1904 (1 <u>In Vitro</u> Crystal Induction by Molluscan Nacreous Matrix, M.A. Crenshaw, and E.M. Greenfield, Invited paper. Carnegie Institution of Washington Conference on Biomineralization Processes and the Fossil Record, Arlie, Virginia, April, 1985.

Biomolecular Engineering Materials Applications. M.A. Crenshaw, Invited paper, Carolina Conference on Marine Biotechnology, Rougemont, NC, April 1985.

The Molluscan Nacreous Layer as a Model for Biomineralization, M.A. Crenshaw, Invited paper, Gordon Research Conference on Bones and Teeth, Meriden, NH, July, 1985.

Macromolecular Matrix Control of Biomineralization, M.A. Crenshaw, and D.T. Turner, Invited paper, Symposium on the Chemistry of Contemporary Technological Problems. Control of Chemical Processes by Molecular Morphology. American Chemical Society Annual Meeting, New York, NY, April, 1986.

Crystal Initiation by Molluscan Shell Matrix Proteins, M.A. Crenshaw, and E.M. Greenfield, Invited paper, Symposium on Autocatalysis in Physical, Chemical and Biological Systems. American Chemical Society Annual Meeting, New York, NY, April, 1986.

Mineral Induction by Molluscan Shell Soluble Matrix from Solutions Containing Ion Activities Similar to Extrapallial Fluid, E.M. Greenfield, and E.M. Crenshaw, Invited paper, Fifth International Symposium on Biomineralization, University of Texas at Arlington, Texas, May, 1986.

The Synthesis and Characterization of a Bis-Diphosphine Bridged Dirhodium(I) Complex Containing a Rh₂P₄ Ring System, R.J. Topping, A.L. Crumbliss, A.T. McPhail, L.D. Quin, and J. Szerwczyk, 36th Southereastern Regional ACS Meeting, October, 1984.

Strained Scherocyclic Phosphine Complexes of the Type $Rh(COD)L_2^+$ and $Fe(CO)_2^+$, P.J. Topping, A.L. Crumbliss and L.D. Quin, 191st sational Meeting, American Chemical Society, April, 1986.

Bioelectroses and Selectivity, A.L. Crumbliss, First North Carolina workshop on Bioelectronics, Quail Roost Conference Center, Incomment, N.C., October, 1986

Preparat () 11 Activity of Carbonic Anhydrase Immobilized on Inorganic () 17 Support Materials, A.L. Crumbliss, K.L. McLachia: () 18. () Daly, and r.W. Henkens, 38th Southeast Regional Meeting, Acrism Chemical Society, November, 1936.

Activity of Immobilized Carbonic Anhydrase in Aqueous/Organic media, A.L. Crumbliss, J.P. O'Daly and R.W. Henkens, 38th Southeast Regional Meeting, American Chemical Society, November 1986.

Rates of Fast Reactions of ${\rm CO_2}$ and ${\rm HCO_3}$ in Human Erythrocytes Measured by C-13 NMR, D.W. Hoffman and R.W. Henkens, Third International Symposium on Structure and Dynamics in Biomolecules, Riva Del Giarda, Italy, 1986.

Dynamic C-13 NMR of Catalysis by Cobalt(II) Carbonic Anhydrase, R.W. Henkens and T.J. Williams, Second International Symposium on Structure and Dynamics in Biomolecules, Rome, Italy, 1984.

Active Site Formation in the Last Stages of Folding of Carbonic Anhydrase, R.W. Henkens, K.H. Grover, R.A. Sheffey and T.J. Williams, Second International Conference on Bioinorganic Chemistry, Algrave, Portugal, 1985.

Characterization of "Randomly Coiled" Denatured Carbonic Anhydrase by H NMR, T.P. Oleksiak and R.W. Henkens, S.E. magnetic Resonance Conference, Research Triangle Park, N.C. 1987.

Carbon-13 NMR Study of CO₂ and HCO₃ Dynamics in Human and Llamer Erythrocytes, D.W. henkens, S.E. Magnetic Resonance Conference, Research Triangle Park, N.C. 1987.

Evidence that Mussel Glue Protein Has An Open Confermation, T.J. Williams, H.H. Waite, R.W. Henkens, and K. Marumo, FASEB Conference, 1988.

8.0 LIST OF NORTH CAROLINA BIOMOLECULAR ENGINEERING AND MATERIAL APPLICATIONS CENTER (NC-BEMAC) PRINCIPAL INVESTIGATORS

<u>Dr. Robert D. Bereman</u>, Professor of Chemistry, North Carolina State University; bioinorganic chemistry, electrochemistry, synthetic chemistry and model systems.

<u>Dr. Miles A. Crenshaw</u>, Professor of Pedodontics and Marine Sciences, University of North Carolina at Chapel Hill; biochemistry of marine organisms, principally extracellular macromolecules, biomineralization and biocomposites.

<u>Dr. Alvin L. Crumbliss</u>, Professor of Chemistry, Duke University; bioinorganic chemistry, kinetics and mechanisms of transition metal complex reactions, metal-specific chelators, redox proteins and metal-containg plasma polymers.

<u>Dr. Robert W. Henkens</u>, Associate Professor of Chemistry and Associate Professor of Biochemical Engineering, Duke University; Chairman, Enzyme Technology Research Group, Inc.; biophysical chemistry of proteins, including technological development of immbilized enzyme systems.

<u>Dr. D. Paul Rillema</u>, Professor of Chemistry, University of North Carolina at Charlotte; inorganic chemistry, electrochemistry and electrocatalysis, kinetics and mechanisms, photochemistry, and photoelectron transfer processes.

Dr. James N. Siedow, Professor of Botany, Duke University; plant biochemistry, enzyme kinetics and redox proteins.

<u>Dr. Derek T. Turner</u>, Professor of Oral Biology, Biomaterials Group, University of North Carolina at Chapel Hill; materials science, polymer chemistry and physics, and composite materials.

<u>Dr. Carol C. Whismant</u>, Research Immunologist, Research Triangle Institute; immunology, macromolecular interactions with surfaces, and monoclonal antibodies.

9.0 GRADUATE STUDENTS

Cynthia Bailey, Ph.D., 1986, RCSU

Richard Hotz, Ph.D., 1987, MCSU

Paul Hochgesang, Ph.D., candidate, NCSH

Rod Davis, (summer, 1987), Minority Student

Edward M. Greenfield, Ph.L., May 1987, UNC-CH, Marine Sciences

Douglas C. Wilson, Ph.D., expected May 1988, UNC-CH, Chemistry

Karen McLachlan, Ph.D., candidate, Duke

Robert J. Topping, Ph.D., 1987, Duke

John O'Daly, Ph.D., 1987, Duke

David Hoffman, Ph.D., 1986, Duke

Kathy Groover, Ph.D., 1986, Duke

Nandini Tanden, Ph.D. candidate, Duke

AL - ILMED 5-88